## Ventilator - Associated Event Case Studies Cindy Gross, MT, SM (ASCP), CIC Division of Healthcare Quality Promotion Centers for Disease Control and Prevention October 4, 2012 The following examples are for illustration purposes only and are not intended to represent actual clinical scenarios. #### Case Study 1 A 69-year old female is seen in the ER and subsequently admitted to the ICU on a ventilator. Review her ventilator settings and determine if VAE criteria are met. If so, on what MV Day does the event occur? | MV Day | Daily minimum PEEP | Daily minimum<br>FiO <sub>2</sub> | |--------|--------------------|-----------------------------------| | 1 | 8 | 100 | | 2 | 6 | 50 | | 3 | 5 | 50 | | 4 | 6 | 40 | | 5 | 6 | 60 | | 6 | 6 | 60 | | 7 | 5 | 60 | | 8 | 5 | 60 | | 9 | 5 | 60 | There is not a ≥ 20 point change from MV day 3 to MV day 5 A. Yes B. No #### Case Study 1 (cont'd) What if the settings were as follows? | | MV Day | Daily minimum<br>PEEP | Daily minimum<br>FiO₂ | |-------------------------|--------|-----------------------|-----------------------| | | 1 | 8 | 100 | | | 2 | 6 | 50 | | | 3 | 5 | 50 | | | 4 | 6 | 40 | | $\langle \cdot \rangle$ | 5 | 6 | 70 | | | 6 | 6 | 70 | | | 7 | 5 | 60 | | ٦ | 8 | 5 | 70 | | | 9 | 5 | 60 | a. Yes в. No #### Case Study 1 (cont'd) The patient eventually develops a fever and is started on antibiotics. Does this meet the IVAC definition? Yes No Daily Daily WBC WBC Temp Temp **MV** Day minimum minimum ABX Min Max Min Max PEEP FiO<sub>2</sub> 100 2 6 50 3 5 50 37.6 38 4.8 4.9 None 6 40 38.6 38.9 5.6 5.8 None 5 39 39.0 5.8 6 70 5.6 None 70 6 38.8 None 39.0 5.1 5.4 6 5 60 38.0 38.1 5.2 5.4 None 8 5 70 Yes 9 5 60 Yes #### Case Study 1 (cont'd) - Temperature increase is met. - Antibiotic was started outside the VAE Window Period. #### Case Study 1 (cont'd) #### Does this meet IVAC definition? | MV DAY | Daily minimum<br>PEEP | Daily minimum<br>FiO <sub>2</sub> | Temp<br>Min | Temp<br>Max | WBC<br>Min | WBC<br>Max | ABX | |--------|-----------------------|-----------------------------------|-------------|-------------|------------|------------|------| | 1 | 8 | 100 | | | | | | | 2 | 6 | 50 | | | | | | | 3 | 5 | 50 | 37.6 | 38 | 4.8 | 4.9 | None | | 4 | 6 | 40 | 38.6 | 38.9 | 5.6 | 5.8 | None | | 5 | 6 | 70 | 39 | 39.0 | 5.6 | 5.8 | None | | 6 | 6 | 70 | 38.8 | 39.0 | 5.1 | 5.4 | Yes | | 7 | 5 | 60 | 38.0 | 38.1 | 5.2 | 5.4 | Yes | | 8 | 5 | 70 | | | | | Yes | | 9 | 5 | 60 | | | | | Yes | a. Yes в. No #### Case Study 1 (cont'd) Let's assume the same patient (VAE event date on MV Day 5) had an increase in sputum production on MV Day 6. Sputum was collected for C&S same day. On MV Day 8 the report came back: scant normal flora with many *Staphylococcus aureus*. #### Case Study 1 (cont'd) #### B. Possible VAP | MV<br>DAY | Daily<br>minimum<br>PEEP | Daily<br>minimum<br>FiO <sub>2</sub> | Temp<br>Min | Temp<br>Max | WBC<br>Min | WBC<br>Max | ABX | Speci-<br>men | Polys<br>/Epis | Organism | |-----------|--------------------------|--------------------------------------|-------------|-------------|------------|------------|------|---------------|----------------|--------------------------------| | 1 | 8 | 100 | | | | | | | | | | 2 | 6 | 50 | | | | | | | | | | 3 | 5 | 50 | 37.6 | 38.0 | 4.8 | 4.9 | None | | | | | 4 | 6 | 40 | 38.6 | 38.9 | 5.6 | 5.8 | None | | | | | > 5 | 6 | 70 | 39 | 39.0 | 5.6 | 5.8 | None | | | | | 6 | 6 | 70 | 38.8 | 39.0 | 5.1 | 5.4 | Yes | Sputum | | Scant NF,<br>Many S.<br>aureus | | 7 | 5 | 60 | 38.0 | 38.1 | 5.2 | 5.4 | Yes | | | | | 8 | 5 | 70 | | | | | Yes | | | | | 9 | 5 | 60 | | | | | Yes | | | | #### Case Study 1 Recap - Ventilated > 2 calendar days - ≥ 2 days stabilization or improvement - ≥ 2 days increase of ≥ 20 FiO<sub>2</sub> VAC - Event day = MV Day 5 (first day of worsening) - Within VAE Window Period (2 days before, day of, 2 days after) - Temp elevation - New antibiotics continued for ≥4 days **IVAC** Met the culture requirement **Possible VAP** #### Case Study 2 A 72 year old male is seen in the ER of Hospital A on May 2nd following a motor vehicle accident. He sustained closed rib fractures, ruptured spleen and dissection of the aorta. In the ER, central lines and a Foley catheter were placed. He was admitted to Trauma ICU on that same day where he was intubated and stabilized at a PEEP setting of 6 cm $\rm H_2O$ and $\rm FiO_2$ of 0.50 (50%). On MV day 4 he required an increase in PEEP to 7.5 cm ${\rm H_2O}$ and ${\rm FiO_2}$ to 0.80 (80%). Utilize the information on the table to evaluate for VAE(s) answer the following questions: #### Case Study 2 (cont'd) Does the patient meet criteria for a VAE ? | MV Day | PEEP <sub>min</sub> | FiO <sub>2min</sub> | |--------|---------------------|---------------------| | 1 | 6 | 50 | | 2 | 6 | 50 | | 3 | 6 | 50 | | 4 | 7.5 | 80 | | 5 | 7.5 | 80 | | б | 7.5 | /5 | | 7 | 6 | 75 | | 8 | 6 | 75 | | 9 | 6 | 60 | | 10 | 8 | 80 | | 11 | 8 | 80 | | 12 | 6 | 60 | | 13 | 6 | 60 | | 14 | 6 | 60 | | 15 | 6 | 60 | | 16 | 7.5 | 85 | | 17 | 7.5 | 85 | | 18 | 7.5 | 85 | #### Case Study 2 (cont'd) ## Identify the Ventilator-Associated Event(s) and date(s) of the event(s) for this patient: | Γ | MV | PEEP | FiO <sub>2</sub> | Temp | Temp | WBC | WBC | Abx | Speci- | Polys / | Organism | |---|-----|------|------------------|------|------|-----|-----|------|--------|----------------|------------------------------------------| | | Day | min | min | min | max | min | max | ADX | men | Epis | Organism | | Γ | 1 | 6 | 50 | | | | | | | | | | | 2 | 6 | 50 | | | | | | | | | | | 3 | 6 | 50 | 37.0 | 37.9 | 5.4 | 5.4 | None | | | 1 | | | 4 | 7.5 | 80 | 36.5 | 37.3 | 7.2 | 9.2 | None | | | - | | | 5 | 7.5 | 80 | 36.3 | 38.9 | 7.4 | 8.4 | None | BAL | ≥ 25 / ≤<br>10 | 10 <sup>4</sup><br>Pseudo.<br>aeruginosa | | Ш | 6 | 7.5 | 75 | 37.2 | 38.5 | 8.5 | 8.8 | Yes | | | | | | 7 | 6 | 75 | | | | | Yes | | | | | | 8 | 6 | 75 | | | | | Yes | Blood | | Pseudo.<br>aeruginosa | | | 9 | 6 | 60 | | | | | Yes | | | | | Ī | 10 | 8 | 80 | | | | | Yes | | | | | Ī | 11 | 8 | 80 | | | | | Yes | | | | | Ī | 12 | 6 | 60 | | | | | Yes | | | | | | 13 | 6 | 60 | | | | | Yes | | | | | Ī | 14 | 6 | 60 | | | | | Yes | | | | | Ī | 15 | 6 | 60 | | | | | No | | | | | T | 16 | 7.5 | 85 | | | | | No | | | | | F | 17 | 7.5 | 85 | | | | | No | | | | #### Case Study 2 (cont'd) Identify the Ventilator-Associated Event(s) for this patient: - A. IVAC MV Day 4 - B. Possible VAP MV Day 4 - Probable VAP MV Day 4 and VAC MV Day 16 - D. Probable VAP MV Day 4 ## Case Study 2 (cont'd) D. Probable VAP MV Day 4 | MV Day | PEEP | FiO <sub>2</sub> | Temp | Temp | WBC | WBC | Abx | Speci-<br>men | Polys /<br>Epis | Organism | |--------|------|------------------|------|------|-----|-----|------|---------------|-----------------|---------------------------------------| | 1 | 6 | 50 | | | | | None | | | | | 2 | 6 | 50 | | | | | None | | | | | 3 | 6 | 50 | 37.0 | 37.9 | 5.4 | 5.4 | None | | | | | 4 | 7.5 | 80 | 36.5 | 37.3 | 7.2 | 9.2 | None | | | | | 5 | 7.5 | 80 | 36.3 | 38.9 | 7.4 | 8.4 | None | BAL | ≥ 25 /<br>≤ 10 | 10 <sup>4</sup> Pseudo.<br>aeruginosa | | 6 | 7.5 | 75 | 37.2 | 38.5 | 8.5 | 8.8 | Yes | | | | | 7 | 6 | 75 | | | | | Yes | | | | | 8 | 6 | 75 | | | | | Yes | Blood | | Pseudo.<br>aeruginosa | | 9 | 6 | 60 | | | | | Yes | | | | | 10 | 8 | 80 | | | | | Yes | | | | | 11 | 8 | 80 | | | | | Yes | | | | | 12 | 6 | 60 | | | | | Yes | | | | | 13 | 6 | 60 | | | | | Yes | | | | | 14 | 6 | 60 | | | | | Yes | | | - | | 15 | 6 | 60 | | | | | No | | | | | 16 | 7.5 | 85 | | | | | No | | | - | | 17 | 7.5 | 85 | | | | | No | | | | #### Case Study 2 (cont'd) Does this patient develop a secondary bloodstream infection? | | MV<br>Day | PEEP | FiO <sub>2</sub> | Temp <sub>min</sub> | Temp | WBC | WBC | Abx | Speci-<br>men | Polys /<br>Epis | Organism | |----------|-----------|------|------------------|---------------------|------|-----|------|------|---------------|-----------------|------------------------------------------| | 7 | 1 | 6 | 50 | | шах | | max. | None | | | | | / | 2 | 6 | 50 | | | | | None | | | | | | V Z | 6 | 50 | 37.0 | 37.9 | 5.4 | 5.4 | None | | | == | | <u> </u> | 4 | 7.5 | 80 | 36.5 | 37.3 | 7.2 | 9.2 | None | | | | | | 5 | 7.5 | 80 | 36.3 | 38.9 | 7.4 | 8.4 | None | BAL | ≥ 25 /<br>≤ 10 | 10 <sup>4</sup><br>Pseudo.<br>aeruginosa | | - | 6 | 7.5 | 75 | 37.2 | 38.5 | 8.5 | 8.8 | Yes | | | | | ı | 7 | 6 | 75 | | | | | Yes | | | | | | 8 | 6 | 75 | | | | | Yes | Blood | | Pseudo.<br>aeruginosa | | | 9 | 6 | 60 | | | | | Yes | | | | | | 10 | 8 | 80 | | | | | Yes | | | | | ı | 11 | 8 | 80 | | | | | Yes | | | | | | 12 | 6 | 60 | | | | | Yes | | | | | | 13 | 6 | 60 | | | | | Yes | | | | | | 14 | 6 | 60 | | | | | Yes | | | | | | 15 | 6 | 60 | | | | | No | | | | | | 16 | 7.5 | 85 | | | | | No | | | | | | 17 | 7.5 | 85 | | | | | No | | | | | | | | | Study<br>event | | | | | | | | |--------|--------|----------|------------------|----------------|------|-----|-----|------|---------|----------------|--------------------------------------| | | MV Day | PEEP | FiO <sub>2</sub> | Temp | Temp | WBC | WBC | Abx | Speci- | Polys / | Organism | | 1 | 1 | min<br>6 | min<br>50 | min | max | min | max | None | men<br> | Epis | | | / / | 1 2 | 6 | <b>50</b> | | | | | None | | | | | | 3 | 6 | 50 | 37.0 | 37.9 | 5.4 | 5.4 | None | | | | | Ī | 4 | 7.5 | 80 | 36.5 | 37.3 | 7.2 | 9.2 | None | | | | | | 5 | 7.5 | 80 | 36.3 | 38.9 | 7.4 | 8.4 | None | BAL | ≥ 25 /<br>≤ 10 | 10 <sup>4</sup> Pseudo<br>aeruginosa | | ς<br>N | 6 | 7.5 | 75 | 37.2 | 38.5 | 8.5 | 8.8 | Yes | | | | | ر<br>ه | 7 | 6 | 75 | | | | | Yes | | | | | | 8 | 6 | 75 | | | | | Yes | Blood | | Pseudo.<br>aeruginosa | | ĭ 【 | 9 | 6 | 60 | | | | | Yes | | | | | Ď. | 10 | 8 | 80 | | | | | Yes | | | | | - | 11 | 8 | 80 | | | | | Yes | | ly one e | | | Ū | 12 | 6 | 60 | | | | | Yes | | ι 14 day | | | لَ | 13 | 6 | 60 | | | | | Yes | | iod whe | re the | | | 14 | 6 | 60 | | | | | Yes | dat | e of | [ | | | 15 | 6 | 60 | | | | | No | eve | ent is da | ay 1 | | | 16 | 7.5 | 85 | | | | | No | | | <u> </u> | | - ( | 17 | 7.5 | 85 | 37.0 | 37.7 | 8.6 | 8.6 | No | | | | #### Case Study 2 Recap - Ventilated > 2 calendar days - ≥ 2 days stabilization or improvement - ≥ 2 days increase of ≥ 20 FiO<sub>2</sub> or ≥ 3 PEEP VAC - MV day 4 (first day of worsening) event date - Within 4 day window (1 day before, day of, 2 days after) - Temp elevation IVAC - New antibiotics continued for ≥4 days - Specimen collection purulent secretions AND met culture requirement Probable VAP - Blood culture positive within 14 day event period with same organism isolated from a respiratory specimen **Secondary BSI** - Only one VAE within 14 day event period - Event is attributable to Trauma ICU #### Case Study 3 A 56-year old male is taken directly to the Operating Room from the Cath Lab following arrest during angioplasty procedure. Quadruple bypass procedure is performed and he remains on the ventilator following surgery (MV Day 1). He has a central line and a Foley catheter in place when he arrives in the ICU that same day. #### Case Study 3 (cont'd) Identify the event(s) and date(s) of event(s) that occur for this patient: | MV<br>Day | PEEP | FiO <sub>2</sub> | Temp | Temp | WBC | WBC | Abx | Specimen | Polys /<br>Epis | Organism | |-----------|------|------------------|------|------|------|------|------|----------|-----------------|-----------------| | | min | min | min | max | min | max | | | -6.0 | | | 1 | 6 | 30 | 37.1 | 37.6 | 4.3 | 4.3 | None | | | | | 2 | 6 | 30 | 36.8 | 37.2 | 4.6 | 4.6 | None | | - | | | 3 | 6 | 30 | 37.0 | 37.9 | 5.4 | 5.4 | None | | | | | 4 | 8 | 30 | 36.5 | 37.3 | 7.2 | 9.2 | None | | | | | 5 | 8 | 35 | 36.3 | 37.2 | 7.4 | 12.5 | None | BAL | ≥ 25 / | 10 <sup>4</sup> | | | O | 33 | 30.3 | 37.2 | 7.4 | 12.5 | None | DAL | ≤ 10 | Enterococcus | | 6 | 8 | 50 | 37.2 | 37.9 | 8.5 | 13.0 | Yes | | 1 | 1 | | 7 | 6 | 50 | 37.8 | 37.3 | | | Yes | BC x2 | | Enterococcus | | 8 | 6 | 40 | 37.2 | 37.9 | | | Yes | | | | | 9 | 6 | 40 | 37.5 | 37.9 | 9.7 | 11.7 | Yes | | | | | 10 | 8 | 40 | 37.4 | 37.1 | 9.6 | 10.9 | Yes | | | | | 11 | 8 | 40 | 37.2 | 37.9 | 9.4 | 9.4 | Yes | | | | | 12 | 6 | 30 | 37.3 | 37.5 | 9.5 | 9.5 | Yes | | | | | 13 | 6 | 30 | 37.2 | 37.8 | 8.2 | 8.2 | None | | | | | 14 | 6 | 30 | 37.0 | 37.7 | 8.6 | 8.6 | None | | 1 | | | 15 | 6 | 60 | 37.2 | 37.9 | 9.4 | 12.1 | Yes | | | | | 16 | 7 | 60 | 37.3 | 37.5 | 13.0 | 135 | Yes | | | | | 17 | 7 | 85 | 37.2 | 37.8 | | | Yes | | 1 | | | 18 | 7 | 85 | 37.0 | 37.7 | | | Yes | | | | #### Case Study 3 (cont'd) Identify the event(s) that occur for this patient: - A. MV Day 6 Probable VAP - в. MV Day 6 Possible VAP - c. MV Day 15 IVAC - D. MV Day 15 Probable VAP ### Case Study 3 (cont'd) C. MV Day 15 - IVAC | | MV<br>Day | PEEP | FiO <sub>2</sub> | Temp | Temp | WBC | WBC | Abx | Specimen | Polys /<br>Epis | Organism | |-------------------|-----------|------|------------------|------|-------|------|------|------|----------|-----------------|--------------| | Į. | | min | min | min | max | min | max | | | Epis | | | | 1 | 6 | 30 | 37.1 | 37.6 | 4.3 | 4.3 | None | | | | | | 2 | 6 | 30 | 36.8 | 37.2 | 4.6 | 4.6 | None | | | 1 | | | 3 | 6 | 30 | 37.0 | 37.9 | 5.4 | 5.4 | None | | | | | | 4 | 8 | 30 | 36.5 | 37.3 | 7.2 | 9.2 | None | | - | | | ĺ | 5 | 8 | 35 | 36.3 | 37.2 | 7.4 | 12.5 | None | BAL | ≥ 25 / | 104 | | ļ | | Ů | 33 | 00.0 | 07.12 | | .2.0 | | 27.12 | ≤ 10 | Enterococcus | | | 6 | 8 | 50 | 37.2 | 37.9 | 8.5 | 13.0 | Yes | | | | | İ | 7 | 6 | 50 | 37.8 | 37.3 | | | Yes | BC x2 | | Enterococcus | | | 8 | 6 | 40 | 37.2 | 37.9 | | | Yes | | - | | | | 9 | 6 | 40 | 37.5 | 37.9 | 9.7 | 11.7 | Yes | | - | | | | 10 | 8 | 40 | 37.4 | 37.1 | 9.6 | 10.9 | Yes | | - | | | $\wedge$ | 11 | 8 | 40 | 37.2 | 37.9 | 9.4 | 9.4 | Yes | | - | | | $\angle$ $\wedge$ | 12 | 6 | 30 | 37.3 | 37.5 | 9.5 | 9.5 | Yes | | - | | | | 13 | 6 | 30 | 37.2 | 37.8 | 8.2 | 8.2 | None | | - | | | | 4 | 6 | 30 | 37.0 | 37.7 | 8.6 | 8.6 | None | | - | | | <u> </u> | 15 | 6 | 60 | 37.2 | 37.9 | 9.4 | 12.1 | Yes | | - | | | | 16 | 7 | 60 | 37.3 | 37.5 | 13.0 | 135 | Yes | | | - | | | 17 | 7 | 85 | 37.2 | 37.8 | | | Yes | | | | | 4 | 18 | 7 | 85 | 37.0 | 37.7 | | | Yes | | - | | #### Case Study 3 (cont'd) Why no Event on MV Day 6? | MV Day | PEEP | FiO <sub>2</sub> | Temp | Temp | WBC | WBC | Abx | Specimen | Polys /<br>Epis | Organism | |--------|------|------------------|------|------|------|------|------|-----------|-----------------|------------------------------| | 1 | _ 6 | 30 | 37.1 | 37.6 | 4.3 | 4.3 | None | | | | | 2 | 6 | 30 | 36.8 | 37.2 | 4.6 | 4.6 | None | | | | | 3 | 6 | 30 | 37.0 | 37.9 | 5.4 | 5.4 | None | | | | | 4 | 6 | 30 | 36.5 | 37.3 | 7.2 | 9.2 | None | | | | | 5 | 8 | 35 | 36.3 | 37.2 | 7.4 | 12.5 | None | BAL | ≥ 25 /<br>≤ 10 | 10 <sup>4</sup> Enterococcus | | 6 | 8 | 50 | 37.2 | 37.9 | 8.5 | 13.0 | Yes | | | | | 7 | 6 | 50 | 37.8 | 37.3 | | | Yes | BC x2 | | Enterococcus | | 8 | 6 | 40 | 37.2 | 37.9 | 1 | | Yes | | | | | 9 | 6 | 40 | 37.5 | 37.9 | 9.7 | 11.7 | Yes | | | | | 10 | 8 | 40 | 37.4 | 37.1 | 9.6 | 10.9 | Yes | | | | | 11 | 8 | 40 | 37.2 | 37.9 | 9.4 | 9.4 | Yes | | | | | 12 | 6 | 30 | 37.3 | 37.5 | 9.5 | 9.5 | Yes | □ No stab | ility or w | orsening | | 13 | 6 | 30 | 37.2 | 37.8 | 8.2 | 8.2 | None | of oxyg | • | | | 14 | 6 | 30 | 37.0 | 37.7 | 8.6 | 8.6 | None | , , , , | | | | 15 | 6 | 60 | 37.2 | 37.9 | 9.4 | 12.1 | Yes | ☐ meeting | g detined | parameters | | 16 | 7 | 60 | 37.3 | 37.5 | 13.0 | 135 | Yes | | | | | 17 | 7 | 85 | 37.2 | 37.8 | - | | Yes | | | | | 18 | 7 | 85 | 37.0 | 37.7 | | | Yes | | | | #### **Case Study 3 Recap** - Must have at least 2 days stability followed by at least 2 days worsening criteria ( ≥20 FiO<sub>2</sub> or ≥ 3 PEEP when compared to preceding 2 days). - All criteria for an event must be met within the VAE Window Period (usually 2 before, day of and 2 after onset of worsening). - Continuation of Qualifying Antimicrobial Days (QADs) can occur outside the VAE Window Period. # Case Study 3 (cont'd) If there had been documented wersening on MV Day 5 and 6 would criteria for Possible or Probable VAP have been met? | MV | PEEP | FiO <sub>2</sub> | Temp | Temp | WBC | WBC | Abx | Specime | Polys / | Organism | | |-----|------|------------------|------|------|------|------|------|---------|-----------------|---------------------------------|--------| | Day | min | min | min | max | min | max | 2 | opecime | Epis | Organism | | | 1 | 6 | 30 | 37.1 | 37.6 | 4.3 | 4.3 | None | | $\top \ \top$ | | | | 2 _ | 6 | 30 | 36.8 | 37.2 | 4.6 | 4.6 | None | | | | | | 3 | 6 | 30 | 37.0 | 37.9 | 5.4 | 5.4 | None | | | | | | 4 | 6 | 30 | 36.5 | 37.3 | 7.2 | 9.2 | None | | XZ | | | | 5 | 8 | 50 | 36.3 | 37.2 | 7.4 | 12.5 | None | BAL | ≥ 25 /<br>≤ 10 | 10 <sup>4</sup><br>Enterococcus | | | 6 | 8 | 50 | 37.2 | 37.9 | 8.5 | 13.0 | Yes | | | | | | 7 | 6 | 40 | 37.8 | 37.3 | | | Yes | BC x2 | | Enterococcus | | | 8 - | 6 | 40 | 37.2 | 37.9 | | | Yes | | | | | | 9 | 6 | 40 | 37.5 | 37.9 | 9.7 | 11.7 | Yes | [ | | | $\neg$ | | 10 | 8 | 40 | 37.4 | 37.1 | 9.6 | 10.9 | Yes | | | d organisms | - 1 | | 11 | 8 | 40 | 37.2 | 37.9 | 9.4 | 9.4 | Yes | | can not b | oe used to m | eet | | 12 | 6 | 30 | 37.3 | 37.5 | 9.5 | 9.5 | Yes | | nossible | and probable | e l | | 13 | 6 | 30 | 37.2 | 37.8 | 8.2 | 8.2 | None | | • | nitions. No | ĭΙ | | 14 | 6 | 30 | 37.0 | 37.7 | 8.6 | 8.6 | None | | | | - 1 | | 15 | 6 | 60 | 37.2 | 37.9 | 9.4 | 12.1 | Yes | | seconda | ry bloodstrea | am | | 16 | 7 | 60 | 37.3 | 37.5 | 13.0 | 135 | Yes | | infection | | - 1 | | 17 | 7 | 85 | 37.2 | 37.8 | | | Yes | L | 1 | -<br>I I | | | 18 | 7 | 85 | 37.0 | 37.7 | | | Yes | | | | | #### Case Study 4 42 year old female dialysis patient was intubated and transferred from Hospital A to Hospital B on MV Day 1 for management of severe asthma exacerbations. The patient had been receiving vancomycin for treatment of BSI. Upon admission her temperature was 37.5°C and WBC 5.6. #### Case Study 4 (cont'd) On MV Day 3 during dialysis treatment the patient developed a temperature of 39.7°C. On MV Day 5 she had increased respiratory secretions and an endotracheal aspirate was sent for culture and Gram stain. On MV Day 7 imipenem was started. #### Case Study 4 (cont'd) | MV | PEEP | FiO <sub>2</sub> | Temp | Temp | WBC | WBC | Abx | Speci- | Polys / | Organism | |-----|------|------------------|------|------|-----|-----|----------|--------|----------------|------------------------| | Day | min | min | min | max | min | max | | men | Epis | | | 1 | 6 | 50 | 37.0 | 37.5 | 4.3 | 5.6 | Vanco | | | | | 2 | 5 | 40 | 37.0 | 37.2 | | | None | | | | | 3 | 6 | 40 | 37.2 | 39.7 | | | Vanco | | | | | 4 | 6 | 60 | 37.9 | 39.7 | | | None | | | | | 5 | 6 | 60 | 36.3 | 39.9 | | | Vanco | ETA | ≥ 25 /<br>≤ 10 | Heavy K.<br>pneumoniae | | 6 | 6 | 60 | 37.2 | 39.8 | | | None | | | | | 7 | 6 | 60 | 37.8 | 37.3 | | | Imipenem | | | | | 8 | 5 | 60 | 37.2 | 37.9 | | | Imipenem | | | | | 9 | 5 | 55 | 38 | 38 | | | Imipenem | | | | | 10 | 6 | 60 | 37.9 | 37.9 | - | | Imipenem | | | | #### Case Study 4 (cont'd) Does this patient meet criteria for VAE, and if so, what type of VAE? A. VAC в. IVAC c. Possible VAP D. No VAE | | | ase<br>A. V | e Stu<br>AC | udy | 4 ( | (co | nt'd) | | | | | | |------------|------|------------------|------------------------|-------------|-----|-----|--------------|----------------|----------|-----------------|------------------------|------------| | MV<br>Day | PEEP | FiO <sub>2</sub> | Temp<br><sub>min</sub> | Temp<br>max | WI | | WBC | Abx | Specimen | Polys /<br>Epis | Organism | | | 1 | 6 | 50 | | | | | | Vanco | | | | ]<br> <br> | | 2 | 5 | 40 | | | | | | None | | | | | | 3 | 6 | 40 | 37.2 | 39.7 | ] - | | | Vanco | | | | | | <b>→</b> 4 | 6 | 60 | 37.9 | 39.7 | _ | | 4-day<br>VAE | None | | | | | | 5 | 6 | 60 | 36.3 | 39.9 | - | | indov | <b>V</b> Vanco | ETA | ≥ 25 /<br>≤ 10 | Heavy K.<br>pneumoniae | | | 6 | 6 | 60 | 37.2 | 39.8 | رُ | - | - | None | | | | | | 7 | 6 | 60 | | | - | | | Imipenem | | | | | | 8 | 5 | 60 | | | - | | | Imipenem | | | | | | 9 | 5 | 55 | | | _ | - | | Imipenem | | | | | | 10 | 6 | 60 | | | - | - | | Imipenem | | | | | #### Case Study 4 Recap - Ventilated > 2 calendar days - ≥ 2 days stabilization or improvement - ≥ 2 days increase of ≥ 20 FiO<sub>2</sub> or ≥ 3 PEEP - MV Day 4 (first day of worsening) event date VAC - Within 4 day window (1 day before, day of, 2 days after) - Temp elevation present - No new antibiotic continued for ≥ 4 days (vancomycin is <u>not</u> a new antibiotic and imipenem was started outside the VAE Window Period) NO IVAC - Specimen collection purulent secretions AND culture requirement is met but NO IVAC so NO Prob VAP #### Case Study 5 A hospitalized 78 year old male returned from the operating room on a ventilator following ventral hernia repair (MV Day 1). On MV Day 4 the ventilator is removed at 1600 hrs. The next calendar day (MV Day 5) he coded and was re-intubated at 1730 hrs. The following day (MV Day 6) he develops a fever, and WBC count increases to 14.2. Cefepime is started and continued for 1 additional day, and then the patient is switched to piperacillin/tazobactam. | MV DAY | PEEP<br>Min | FiO <sub>2</sub><br>Min | | | |--------|-------------|-------------------------|--|--| | 1 | 5 | 50 | | | | 2 | 5 | 50 | | | | 3 | 5 | 40 | | | | 4 | 5 | 40 | | | | 5 | 5 | 70 | | | | 6 | 5 | 70 | | | | 7 | 5 | 60 | | | | 8 | 5 | 50 | | | | 9 | 5 | 45 | | | | 10 | 5 | 45 | | | #### Case Study 5 (cont'd) | MV DAY | PEEP<br>Min | FiO <sub>2</sub><br>Min | WBC<br>Max | Temp | Antibiotic | |---------------------|-------------|-------------------------|------------|------|------------| | 1 | 5 | 50 | IVIAX | | | | 2 | 5 | 50 | | | | | 3 | 5 | 40 | | | | | 4<br>(extubated) | 5 | 40 | | | | | 5<br>(re-intubated) | 5 | 70 | | | | | 6 | 5 | 70 | 14.2 | 1 | Cefepime | | 7 | 5 | 60 | | | Cefepime | | 8 | 5 | 50 | | | Pip/Tazo | | 9 | 5 | 45 | | | Pip/Tazo | | 10 | 5 | 45 | | | Pip/Tazo | #### Case Study 5 (cont'd) Based on the provided ventilator settings which of the following represents his VAE status? - A. IVAC, MV Day 5 - в. VAC, MV Day 5 - c. IVAC, MV Day 6 - D. No VAE #### Case Study 5 (cont'd) B. VAC, MV Day 5 | MV DAY | PEEP<br>Min | FiO <sub>2</sub><br>Min | WBC<br>Max | Temp | Antibiotic | |-------------------------|-------------|-------------------------|------------|------|------------| | 1 | 5 | 50 | | | | | 2 | 5 | 50 | | | | | 3 | 5 | 40 | | | | | <br>4<br>(extubated) | 5 | 40 | | | | | <br>5<br>(re-intubated) | 5 | 70 | | | | | 6 | 5 | 70 | 14.2 | 1 | Cefepime | | 7 | 5 | 60 | | | Cefepime | | 8 | 5 | 50 | | | Pip/Tazo | | 9 | 5 | 45 | | | Pip/Tazo | | 10 | 5 | 45 | | | Pip/Tazo | #### **Case Study 5 Recap** - Patient was mechanically ventilated for some portion of each consecutive day --- one episode of mechanical ventilation. - The period of stability is established the day before and the day of extubation—MV Day 3 and MV Day 4. - The event day is the day of re-intubation—MV Day 5—first day of worsening oxygenation. - While an increase in WBC is recorded, and a new antimicrobial (cefepime) is started, the cefepime is not continued for 4 consecutive days and the second antibiotic, piperacillin/tazobactam, is started outside the VAE Window Period. #### Case Study 6 A 30 year-old female with a history of cerebral palsy, seizures and diabetes was admitted to MICU with respiratory failure. She was ventilated on admission and stabilized. On MV Days 3-6 her PEEP was stable at 4 cm $\rm H_20$ . On MV Day 7 her min PEEP was 8 cm $\rm H_20$ and remained at 8 for the next 5 days. A fever of 40.1°C was documented on MV Day 8 and 9, and antibiotics were started on MV Day 9 and continued until MV Day 15. #### Case Study 6 (cont'd) On MV Day 8 an endotracheal aspirate (ETA) was collected. Gram stain revealed many neutrophils, rare epithelial cells, many gram positive cocci, few yeast and many gram negative rods. The laboratory's semi-quantitative evaluation of this gram stain was indicative of purulent respiratory secretions. On MV Day 9 a bronchoscopy was performed at which time a trans-bronchial biopsy (TBBx) was collected. The biopsy subsequently was reported to be growing Candida albicans $\geq 10^4\,\mathrm{cfu/g}.$ How would you report these findings in NHSN? #### Case Study 6 (cont'd) | MV<br>DAY | PEEP<br>Min | FiO <sub>2</sub><br>Min | Temp | ABX | Speci-<br>men | Polys/ Epis | Organism | |-----------|-------------|-------------------------|------|-----|---------------|-------------|-------------------------------| | 1 | 6 | 40 | | | | | | | 2 | 5 | 40 | | | | | | | 3 | 4 | 30 | | | | | | | 4 | 4 | 30 | | | | | | | 5 | 4 | 30 | | | | | | | 6 | 4 | 30 | | | | | | | 7 | 8 | 35 | | | | | | | 8 | 8 | 60 | 40.1 | | ETA | Many/ Rare | | | 9 | 8 | 60 | 40.1 | Yes | TBBx | | C. albicans ≥ 10 <sup>4</sup> | | 10 | 8 | 60 | | Yes | | | | | 11 | 8 | 55 | | Yes | | | | | 12 | 8 | 35 | | Yes | | | | ### Case Study 6 (cont'd) - A. Possible VAP, MV Day 7 - в. Probable VAP, MV Day 7 - c. IVAC, MV Day 7 - D. No VAE ### Case Study 6 (cont'd) B. Probable VAP, MV Day 7 | MV<br>DAY | PEEP<br>Min | FiO <sub>2</sub><br>Min | Temp | ABX | Speci-<br>men | Polys/ Epis | Organism | |-----------|-------------|-------------------------|------|-----|---------------|-------------|-------------------------------| | 1 | 6 | 40 | | | | | | | 2 | 5 | 40 | | | | | | | 3 | 4 | 30 | | | | | | | 4 | 4 | 30 | | | | | | | 5 | 4 | 30 | | | | | | | 6 | 4 | 30 | | | | | | | 7 | 8 | 35 | | | | | | | 8 | 8 | 60 | 40.1 | | ETA | Many/ Rare | | | 9 | 8 | 60 | 40.1 | Yes | TBBx | | C. albicans ≥ 10 <sup>4</sup> | | 10 | 8 | 60 | | Yes | | | | | 11 | 8 | 55 | | Yes | | | | | 12 | 8 | 35 | | Yes | | | | #### **Case Study 6 Recap** - Meets IVAC definition with elevated temperature and antibiotic therapy - Gram stain <u>and</u> trans-bronchial biopsy culture results satisfy criteria for Probable VAP - Any organism isolated from lung tissue or pleural fluid is considered a pathogen. Candida albicans would be reported as the pathogen. #### JOB WELL DONE!!!! #### **Return to Case Study 3** ## Thank you! nhsn@cdc.gov The findings and conclusions in this presentation are those of the author and do not necessarily represent the views of the Centers for Disease Control and Prevention.